

Climatology of ShCu bulk entrainment at the SGP observatory

Daniel Kirshbaum, McGill University
Katia Lamer, Brookhaven National Lab

ARM/ASR 2020 PI meeting

Method 1: Jensen and Del Genio (2006)

- 2021 individual ShCu clouds
 - Surface-based, cloud tops < 5 km, depths > 250 m
 - Computes fractional entrainment rate (ϵ) required for parcel LNB to match cloud-top height
- Notable sensitivities: CAPE (+), RH (+), shear (+), cloud-base mass flux (-)
 - No sensitivity to cloud width (not shown)

Method 2: Drueke et al (2019; TKE)

- 128 1-h ShCu periods
 - Surface-based, cloud tops < 5 km, depths > 250 m
 - Use scaling of equilibrium TKE budget to estimate ϵ

$$\epsilon \sim \frac{\text{CAPE}^{1/3}}{m_b^{2/3} z_{\text{cld}}}$$

- Strong dependence on RH (+), m_b (-) and cloud-layer depth (-)

Preliminary conclusions and future work

- Two simple bulk entrainment retrievals give different perspectives on ShCu entrainment
 - Individual clouds vs cloud ensembles
- Robust positive sensitivity to environmental CAPE and RH, negative sensitivity to z_{cld} and m_b
 - Also, positive sensitivity to vertical wind shear in JDG parcel method
- Future work:
 - Other environmental sensitivities?
 - Dimensional analysis: nondimensional controlling parameters
 - ERICA retrieval (Wagner et al 2013)
 - Repeat climatology at ENA site